

Inhaltsverzeichnis

Vorwort	13
Geleitwort	15
Danksagungen	21
Einführung – Wie man dieses Buch lesen sollte	23
Teil I Wie Wandel funktioniert	25
1 Software ändern	27
1.1 Vier Gründe, Software zu ändern	27
1.2 Riskante Änderungen	31
2 Mit Feedback arbeiten	33
2.1 Was sind Unit-Tests?	36
2.2 Higher-Level-Tests	39
2.3 Testabdeckung	39
2.4 Der Algorithmus zur Änderung von Legacy Code	42
3 Überwachung und Trennung	45
3.1 Kollaboratoren simulieren	47
4 Das Seam-Modell	53
4.1 Ein riesiges Blatt mit Text	53
4.2 Seams	54
4.3 Seam-Arten	57
5 Tools	69
5.1 Automatisierte Refactoring-Tools	69
5.2 Mock-Objekte	71
5.3 Unit-Test-Harnische	72
5.4 Allgemeine Test-Harnische	77

Teil II Software ändern	79
6 Ich habe nicht viel Zeit und ich muss den Code ändern	81
6.1 Sprout Method	83
6.2 Sprout Class	87
6.3 Wrap Method	91
6.4 Wrap Class	95
6.5 Zusammenfassung	100
7 Änderungen brauchen eine Ewigkeit	101
7.1 Verständlichkeit	101
7.2 Verzögerungszeit	102
7.3 Dependencies aufheben	103
7.4 Zusammenfassung	108
8 Wie füge ich eine Funktion hinzu?	109
8.1 Test-Driven Development (TDD)	110
8.2 Programming by Difference	116
8.3 Zusammenfassung	125
9 Ich kann diese Klasse nicht in einen Test-Harnisch einfügen	127
9.1 Der Fall des irritierenden Parameters	127
9.2 Der Fall der verborgenen Dependency	134
9.3 Der Fall der verketteten Konstruktionen	138
9.4 Der Fall der irritierenden globalen Dependency	140
9.5 Der Fall der schrecklichen Include-Dependencies	148
9.6 Der Fall der Zwiebel-Parameter	152
9.7 Der Fall des Alias-Parameters	154
10 Ich kann diese Methode nicht in einem Test-Harnisch ausführen	159
10.1 Der Fall der verborgenen Methode	159
10.2 Der Fall der »hilfreichen« Sprachfunktion	163
10.3 Der Fall des nicht erkennbaren Nebeneffekts	166
11 Ich muss eine Änderung vornehmen. Welche Methoden sollte ich testen?	173
11.1 Effekte analysieren	173
11.2 Vorwärtsanalyse (Reasoning Forward)	179
11.3 Effektfortpflanzung (Effect Propagation)	184
11.4 Tools für Effektanalysen	186
11.5 Von der Effektanalyse lernen	188
11.6 Effektskizzen vereinfachen	189

12	Ich muss in einem Bereich vieles ändern. Muss ich die Dependencies für alle beteiligten Klassen aufheben?	193
12.1	Abfangpunkte	194
12.2	Ein Design mit Einschnürpunkten beurteilen	201
12.3	Fallen bei Einschnürpunkten	203
13	Ich muss etwas ändern, weiß aber nicht, welche Tests ich schreiben soll	205
13.1	Charakterisierungs-Tests	206
13.2	Klassen charakterisieren	209
13.3	Gezielt testen	210
13.4	Eine Heuristik für das Schreiben von Charakterisierungs-Tests.	215
14	Dependencies von Bibliotheken bringen mich um	217
15	Meine Anwendung besteht nur aus API-Aufrufen.	219
16	Ich verstehe den Code nicht gut genug, um ihn zu ändern.	227
16.1	Notizen/Skizzen	228
16.2	Listing Markup	229
16.3	Scratch Refactoring	230
16.4	Ungenutzten Code löschen	231
17	Meine Anwendung hat keine Struktur	233
17.1	Die Geschichte des Systems erzählen	234
17.2	Naked CRC	238
17.3	Conversation Scrutiny	241
18	Der Test-Code ist im Weg.	243
18.1	Konventionen für Klassennamen	243
18.2	Der Speicherort für Tests	244
19	Mein Projekt ist nicht objektorientiert. Wie kann ich es sicher ändern?	247
19.1	Ein einfacher Fall	248
19.2	Ein schwieriger Fall	248
19.3	Neues Verhalten hinzufügen	252
19.4	Die Objektorientierung nutzen	255
19.5	Es ist alles objektorientiert	258
20	Diese Klasse ist zu groß und soll nicht noch größer werden.	261
20.1	Aufgaben erkennen	264
20.2	Andere Techniken	278

Inhaltsverzeichnis

20.3	Die nächsten Schritte	278
20.4	Nach dem Extrahieren von Klassen	281
21	Ich ändere im ganzen System denselben Code.	283
21.1	Erste Schritte	286
22	Ich muss eine Monster-Methode ändern und kann keine Tests dafür schreiben	301
22.1	Spielarten von Monstern.....	301
22.2	Monster mit automatischer Refactoring-Unterstützung zähmen	306
22.3	Die Herausforderung des manuellen Refactorings	308
22.4	Strategie	316
23	Wie erkenne ich, dass ich nichts kaputtmache?	319
23.1	Hyperaware Editing.....	319
23.2	Single-Goal Editing	321
23.3	Preserve Signatures	322
23.4	Lean on the Compiler	325
24	Wir fühlen uns überwältigt. Es wird nicht besser.	329
Teil III Techniken zur Aufhebung von Dependencies		333
25	Techniken zur Aufhebung von Dependencies	335
25.1	Adapt Parameter	335
25.2	Break Out Method Object.....	339
25.3	Definition Completion	345
25.4	Encapsulate Global References.....	347
25.5	Expose Static Method.....	353
25.6	Extract and Override Call.....	356
25.7	Extract and Override Factory Method.....	358
25.8	Extract and Override Getter.....	360
25.9	Extract Implementer	363
25.10	Extract Interface.....	368
25.11	Introduce Instance Delegator	374
25.12	Introduce Static Setter.....	376
25.13	Link Substitution	382
25.14	Parameterize Constructor	383
25.15	Parameterize Method	386

25.16	Primitivize Parameter	388
25.17	Pull Up Feature	390
25.18	Push Down Dependency.	394
25.19	Replace Function with Function Pointer.	397
25.20	Replace Global Reference with Getter	400
25.21	Subclass and Override Method.	402
25.22	Supersede Instance Variable	405
25.23	Template Redefinition.	409
25.24	Text Redefinition.	412
A	Refactoring.	415
A.1	Extract Method.	415
B	Glossar	421
	Stichwortverzeichnis.	423